


PHENIX WEEKLY PLANNING

3/23/06 Don Lynch


MPC Electronics


HBD Prototype Mounted on lift table


Purpose:

- 1. test electrical connections
- 2. test gas connections
- 3. test system performance
- 4. easier access to make minor adjustments
- 5. minimize effect on rest of detector


2-3 weeks in this position then move to mounted position


Can exist simulataneously with BLM test in this orientation


HBD Prototype Mounting


Prototype can not use final design mounting due to differences in location of connectors and other basic design differences. Prototype mounting to be fabricated from fg unistrut.

Design of full detector details nearly complete and ready for fabrication.

Need to design cable management for signal cables


HBD Prototype Gas System


LN₂ Storage Dewar for BBC Remaining Tasks


Protection for Vacuum port Needs to be redheaded


Next Access Day

- Expect next access day (8 hrs) to be March 29
- · Expect shorter controlled accesses before then
- · Subsystems must arrange for tech assistance prior to access day or don't expect assistance. (see Don Lynch or John Haggerty)
- · PHENIX Techs only on CM lift platform unless accompanied by PHENIX Tech (Lift platform is locked and will remain locked even if legs are cut from BLM stand)
- · Planned:
 - · MPC cards installation
 - · HBD Prep


TENTECHNICAL SUPPORT AUGUS

Other Projects

TOF West

Expect detectors to be at BNL by May 1.

HBD

· Efforts underway

MPC North

 New enclosure & fixture design to be based on lessons learned from south installation

RXNP

· Design Proceeding

Muon RPC

· Moving toward CDR in summer '06

Beampipe design

· Concept to be finalized soon

Engineering Documentation

- · Documentation/Drawings data base with web based retrieval
- · 3D model at detector outline level with utility envelopes
- · utility schematics


Witerinical Support 2006 'R=330mm R=180mm R=50mm


- •2cm thick scintillator + 2cm thick lead converter
 - •Enhance RP resolution via adding neutral particles
- •fiber light guide/
 - flexibility of mechanical structure.
- •12 segments in phi and 2 segments in eta@(1.0, 2.8)
 - •Detector stable against dead channel
 - •help removing auto-correlation effect.
- •Hamamtsu fine mesh PMT for light readout
 - •Good dynamic range and work in high field.
- •EMCal FEE for electronic readout.
 - good dynamic range.


RXNP DETECTOR


outer painting on the converter surface or stainless steel case with lead inside


North and south detectors each with 4 arms to PMT's


Assembled on bench Into 4 quadrants. Base Plate attaches to Brass nosecone.


Quadrant Assembly


Tray


New Beampipe for Upgrades


A concept discussed between Jan Boissevain of LANL and D. Lynch of BNL. Requires suport built in to NCC and temporary isolating support to move CM.

PHENIX


CM Region Crane & Cable Routing Concept


Cable Trays to route cables NCC Detector from Bridge

Crane Supports use existing flux return notches

CM Crane north-south & east-west motions; extended travel east to existing crane coverage


C-A Tasks

Current Tasks

- ·General run support
- ·New storage trailer (as promised)
- · Fix roof leaks

Tasks for Shutdown 2006

- · Install access platforms from EC top north and MMS
- · Replace emergency fan louvres
- ·Rewire/add IR ceiling lights on emergency power
- · Replace WC sliding platform hoisting cables
- · Mixing house exhaust fan maintenance


THE CONTRACTOR SURPLY SUPPLY S

MOLD Problems


GOALS

General goals

- 1. maintaining a safe work environment at PHENIX
- 2. Supporting the on-time start up of Run 6 (goal already accomplished!)
- 3. Maintaining all necessary training up to date
- 4. Working interactively with scientists and engineers as necessary to support Run 6. This includes attending weekly planning meetings and actively participating in discussions on new and future projects.
- 5. Providing technical support for maintenance and improvement of existing PHENIX subsystems.


Helite Support 2005

GOALS

New detectors (pick whichever ones you worked on and elaborate on what your contributions were or will be such as fixture fabrication and design or installation)

- 1. BBC LN2 cooling system
- 2. MuTr Dry air system upgrade
- 3. MPC south installation (goal already completed!)
- 4. RXNP magnet test (goal completed!)
- 5. BLM test installation (goal completed!)
- 6. HBD prototype installation
- 7. HBD final detector installation
- 8. TOF mockup installation test
- 9. HBD mockup installation test
- 10. MPC North design and installation
- 11. RXNP design and installation
- 12. TOF installation
- 13. Design and prep for MuRPC detectors
- 14. Infrastructure upgrades: new beampipe, new CM crane, etc.


Shutdown 2006

- June '06: end run 5, prep for start of shutdown, prep EC for move to AH
- July '06: TOF West installation, RXNP installation
- Aug. '06: MPC North installation, HBD installation
- Sep. '06: Detector subsystems maintenance, roll EC in, prep for run 6
- Oct. '06: Plan to start cooldown on Oct. 15th

Subsystems: Get requests for maintenance in early to get on theschedule

Links for weekly planning meeting slides, long term planning, pictures, videos and other technical info can be found from the web site:

http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_SSint-page.htm

